DHS Privacy Training Privacy Rules & Regulations HIPAA will change... • How you work • How you use & share information • Forms • Work site ### DHS Privacy Training Privacy Rules & Regulations HIPAA. will change... How you work How you use & share information Forms Work site ### DHS Privacy Training Summary Use your best judgment Remember that HIPAA is not about... • Refusing to share information, or • Whether to work together ...it's about privacy protection ### DHS Privacy Training Summary DHS Policies & Procedures ## DHS Privacy Training Summary DHS Policies & Procedures 1. General Privacy 2. Client/Patient Privacy Rights 3. Uses & Disclosures 4. Minimum Necessary 5. Administrative, Technical & Physical Safeguards 6. Research & Waivers 7. De-Identification 8. Business Associates 9. Enforcement, Sanctions & Compliance ### General Privacy As a DHS employee, you... Have access to information that must be safeguarded Must understand: How to use information When to use it Must sign a "Privacy Program Statement of Understanding," DHS Form 2091. ## General Privacy HIPAA Privacy Rules cover PHI • See DHS "Notice of Privacy Practices" DHS Privacy Rules cover all information ### Ceneral Privacy DHS keeps information about: DHS Clients/Patients Participants Licensees & Providers # General Privacy DHS Clients/Patients ### General Privacy DHS Clients/Patients DHS Services Guardianships Outpatient Community Programs ## All client and patient information is confidential General Privacy When can you use & disclose information? With authorization of client/patient or personal/legal rep If permitted by DHS "Uses & Disclosures" policy ## General Privacy DHS Clients/Patients Provide, use & disclose... minimum necessary ## Ceneral Privacy DHS Clients/Patients "DHS Notice of Privacy Practices" Provide to all clients, patients & applicants Describes client/patient rights re: use & disclosure ### General Privacy Participants ## Ceneral Privacy Licensees & Providers Need to safeguard... Confidential information Information on client/patient payment responsibility Client/patient information obtained during oversight activities ### When DHS policies conflict with laws, regulations or court orders... • Follow the stricter standard • Consult supervisor ### Clients/Patient Privacy Rights Clients/Patients can access... • Their own information • Information DHS used to make decisions Such as: > Drug test results # Client/Patient Privacy Rights Clients/Patients cannot access... • Psychotherapy notes ### Client/Patient Privacy Rights Clients/Patients cannot access... Psychotherapy notes Information used in civil, criminal or administrative proceedings | | • | |--|---| | | | | Client/Patient Privacy Rights | | | Denial of Access | | | Does DHS have to let client/patient review denial? | | | Boss Bills have to let chemy panent ferior demail. | Client/Detient Driveery Dights | | | Client/Patient Privacy Rights | | | Denial of Access | | | Does DHS have to let client/patient review denial? | | | NO, if | | | Information obtained | | | under confidentiality promise | | | Must be someone other than health care | | | provider | | | | | | | | | | | | | 1 | | | | | Client/Patient Privacy Rights | | | Denial of Access | | | Does DHS have to let client/patient review denial? | | | | | | YES, if | | | Information may endanger life or | | | safety | | | | | | | | ### Client/Patient Privacy Rights Alternatives Alternatives Can request DHS to send information: • By alternative means • To alternative location Alternatives • By alternative means • To alternative location So it won't be seen by • Family members • Abuser ### Client/Patient Privacy Rights Alternatives • Must specify how or where to receive information Client/Patient Privacy Rights **Accounting of Disclosures** Who received information & PHI from DHS? **Accounting of Disclosures** Lists disclosures for last 6 years Will not include requests: • Made before April 14, 2003 • Authorized by client/patient • Made for treatment, payment & health care operations ### Client/Patient Privacy Rights Restrictions Clients/patients *can* request disclosure restrictions on information that is: Required for treatment, payment, or health care operations Disclosed to person involved in care # Client/Patient Privacy Rights Restrictions DHS can limit or deny restriction ### Client/Patient Privacy Rights ### Restrictions ### DHS cannot agree to restrict disclosure if it would: - Adversely affect care - Limit or prevent payment for services ### Or if: • Client/patient needs emergency treatment ### Client/Patient Privacy Rights ### Restrictions ### Information is confidential under state law if it concerns: - Mental health treatment - STDs - Alcohol and Drug treatment ### Client/Patient Privacy Rights ### Restrictions ### Must document: - All requests for restriction - Reasons for denying or granting requests ### Client/Patient Privacy Rights Amendments Clients/patients can request amendment if information is not: • Accurate • Timely • Relevant • Complete ### Client/Patient Privacy Rights Amendments Clients/patients must: • Provide reason DHS must: • Honor valid requests ### Client/Patient Privacy Rights Complaints Clients/patients can file complaints about: • Improper use & disclosure • DHS privacy policies • DHS compliance with policies Client/Patient Privacy Rights Complaints DHS must provide information on how to file complaints Client/Patient Privacy Rights Complaints Cannot retaliate against complainant ## Client/Patient Privacy Rights Complaints Cannot retaliate against complainant Cannot require client/patient to relinquish rights as condition for: Treatment Payment Enrollment Eligibility ### Client/Patient Privacy Rights Complaints All complaints & actions must be documented ### Uses & Disclosures Authorizations are generally voluntary Cannot make authorization a condition of Treatment Payment Enrollment in health plan Eligibility for benefits ### Uses & Disclosures Authorizations are generally voluntary Cannot make authorization a condition of Treatment Payment Enrollment in health plan Eligibility for benefits Unless Providing research related treatment Determining eligibility Preparing PHI solely for disclosure ### Uses & Disclosures How do you get client/patient authorization? • Authorization Form • Must be completed jointly • Cannot combine voluntary & required authorizations ### **Uses & Disclosures** When is authorization... Required? Voluntary? • Disclosure from Exchange of banks for financial information with qualification therapist If not disclosed, If not disclosed, client/patient client/patient is not eligible is still eligible ### Uses & Disclosures A valid authorization form includes: Required elements ## Uses & Disclosures Verbal Authorization Use for disclosure to "previously named" person Document oral communication in client/patient's case file Verbal Authorization Inform client/patient in advance Client/patient must agree, object, or restrict disclosure ### Uses & Disclosures Limited Disclosures without Authorization 1. Individual requests PHI # Limited Disclosures without Authorization 1. Individual requests PHI Cannot include: • Psychotherapy notes • Information that could cause harm • Documents protected by attorney privilege ...among other information ### Uses & Disclosures Limited Disclosures without Authorization 2. Information for payment, treatment & health care operations ### Limited Disclosures without Authorization 3. Psychotherapy notes for limited purposes • To provide treatment • To train mental health practitioners • For health oversight activities • To defend DHS in legal action ## Uses & Disclosures Limited Disclosures without Authorization 4. Adult abuse or neglect ### Uses & Disclosures Limited Disclosures without Authorization 4. Adult abuse or neglect Can disclose PHI if: • Serious harm may result without it • Required by law • Person agrees to disclosure ### **Uses & Disclosures** Limited Disclosures without Authorization 4. Adult abuse or neglect What if victim is incapacitated? Can disclose PHI if: Can disclose to public official Serious harm may if: result without it Information won't be used Required by law against victim • Person agrees to Waiting would affect law disclosure enforcement ### Uses & Disclosures Limited Disclosures without Authorization 5. Health oversight Can make disclosures to: • Government agencies & benefit programs • Entities seeking compliance information ### Uses & Disclosures Limited Disclosures without Authorization 6. Judicial & administrative proceedings ### Limited Disclosures without Authorization 6. Judicial & administrative proceedings Provide only PHI specified in the Court Order Requires subpoena, discovery request, other legal process Recipient must make reasonable attempts to notify individual or secure protective order ## Uses & Disclosures Limited Disclosures without Authorization 6. Judicial & administrative proceedings Exception: Special court order required for PHI about: Alcohol or drug treatment client/patient ### Uses & Disclosures Limited Disclosures without Authorization 7. Law enforcement ## Uses & Disclosures Limited Disclosures without Authorization 7. Law enforcement • Can report wounds & injuries • Can disclose PHI to comply with legal orders • Can disclose to help identify or locate someone ### Limited Disclosures without Authorization 7. Law enforcement Cannot disclose PHI related to: DNA or DNA analysis Dental records Bodily fluids or tissues ### Limited Disclosures without Authorization 7. Law enforcement Crime victims must agree to disclosure orally or in writing ## Uses & Disclosures Limited Disclosures without Authorization 7. Law enforcement In cases of incapacitation or emergency, you can disclose PHI if: • Someone other than victim broke the law • Information will not be used against victim • Law enforcement cannot wait • DHS determines it is in the person's best interests ### **Uses & Disclosures** 8. Specialized government functions **Uses & Disclosures** 8. Specialized government functions Military command authorities re: Armed **Uses & Disclosures** 9. Correctional institution & law enforcement officials ### Uses & Disclosures Limited Disclosures without Authorization 9. Correctional institution & law enforcement officials • To provide inmate health care • To protect health & safety of inmates ### Uses & Disclosures Limited Disclosures without Authorization 10. For DHS internal communications Disclose "minimum necessary" only ## Limited Disclosures without Authorization 11. Coroners & medical examiners 12. Funeral directors 13. Organ procurement organizations 14. Research purposes 15. To avert serious threat to health or safety 16. In case of emergency ### Re-Disclosure Recipient may disclose PHI to third party Once PHI leaves DHS, it's no longer protected by DHS policy ### Revocation Written authorizations can be revoked Must be in writing Must be signed ### Revocation Written authorizations can be revoked Exception: Drug & alcohol treatment clients/patients can give oral revocation unless court ordered to treatment Revocation cannot apply to information already released ### Minimum Necessary Disclose & use least amount of information needed to accomplish purpose • Make reasonable effort to limit disclosures & requests... • ...while having enough information to do your job ### Minimum Necessary ### Disclosing Information Disclosure is "minimum necessary" if: ### Minimum Necessary ### Disclosing Information Disclosure is "minimum necessary" if: - Authorized public official requests "minimum necessary" & has client/patient permission - Requester is "covered entity" under HIPAA - DHS employee or business associate uses information for DHS purposes & requests "minimum necessary" - For qualified research purposes ## Minimum Necessary Disclosing Information Routine & Recurring DHS will identify: • What type of information to disclose • Who can receive it • Conditions of access # Disclosing Information Can access & use information to do your job only while at work ### **Minimum** Necessary Disclosing Information Is disclosure routine or not? **Minimum** Necessary Disclosing Information Is disclosure routine or not? • Who is requesting information? • Purpose of request? • Handle non-routine disclosures on case-by-case basis • Limit disclosures to "minimum necessary" **Minimum Necessary** Disclosing Information Non-routine disclosures are not common ### **Minimum** Necessary Disclosing Information If disclosure is routine: Make sure DHS policies & rules permit requested use Identify what kind of information is needed Identify how much information is needed **Minimum Necessary Accessing & Using Information** How do you know if it's "minimum necessary"? **Minimum Necessary Accessing & Using Information** How do you know if it's "minimum necessary"? Depends on job Is information needed to answer questions? If uncertain, check with: Supervisor or HIPAA Privacy contact ### Minimum Necessary Accessing & Using Information Do not request entire record without justification #### Minimum Necessary Accessing & Using Information Do not request entire record without justification For routine & recurring requests: • Limit information requested to 'minimum necessary' # Minimum Necessary Accessing & Using Information Do not request entire record without justification For non-routine requests: • Limit information requested to "minimum necessary" • Handle on case-by-case basis • Document request & disclosure ### Minimum Necessary Does not apply to requests & disclosures: To health care providers involved in client/patient's treatment To Secretary of Health & Human Services To client/patient Authorized by client/patient Required by law Required by HIPAA for electronic transactions Administrative, Technical & Physical Safeguards Must take reasonable steps to safeguard information against privacy violations Administrative, Technical & Physical Safeguards Must take reasonable steps to safeguard information against privacy violations Whether violation is... Intentional or unintentional On paper, electronic, oral or visual "Reasonable safeguards" "Cannot guarantee privacy from "any & all potential risks" "Must take workplace circumstances into account, including: • Effects on care • Expense • Administrative burden Administrative, Technical & Physical Safeguards "Safeguards Assessment Tool" "Safeguards Assessment Tool" will help you: • Assess security of PHI • Improve privacy protection Administrative, Technical & Physical Safeguards Employees can help each other Help each other by: Pointing out potential problems ### Research & Waivers When can you disclose information? • With client/patient's written authorization • Without client/patient's written authorization > Requires waiver approved by: • Institutional Review Board (IRB) • DHS Privacy Board #### Research & Waivers Disclosure Without Authorization or Waiver Requests for PHI before research begins • Does research fall under HIPAA exceptions? OR • Do other laws permit disclosure? ### Research & Waivers Disclosure Without Authorization or Waiver Requests for PHI before research begins Researcher must agree to certain conditions in writing In case of doubt, request review & waiver #### **Research & Waivers** Disclosure Without Authorization or Waiver Requests for PHI about deceased • Does research fall under HIPAA exceptions? • Do other laws permit disclosure? **Research & Waivers** Disclosure Without Authorization or Waiver Requests for PHI about deceased policies or **HIPAA** # Research & Waivers Disclosure Without Authorization or Waiver Requests for PHI about deceased Disclosure may be inappropriate ### Research & Waivers Disclosure Without Authorization or Waiver Requests for PHII about deceased In case of doubt, request review & waiver #### **De-Identification** #### De-identified information... - Does not specifically identify people - Doesn't need privacy protection - Can be used by anybody for any purpose #### **De-Identification** How do you know if information is properly de-identified? #### De-Identification How do you know if information is properly de-identified? 1. Statistician (or other professional) de-identifies information #### De-Identification How do you know if information is properly de-identified? 2. DHS removes identifiers for individual, relatives, employers & household members: A. Names B. Geographic information (smaller than state) C. All specific dates except year D. Telephone numbers # De-Identification How do you know if information is properly de-identified? 2. DHS removes identifiers for individual, relatives, employers & household members: E. Social Security numbers F. Medical record numbers G. Health plan beneficiary numbers H. Unique characteristic, number or code #### **De-Identification** How do you know if information is properly de-identified? If individual cannot be identified based on information: • Provided, or • Combined with other information **De-Identification** Limited Data Sets **De-Identification** Limited Data Sets • Do not contain direct identifiers • Can contain "potentially identifying" information # De-Identification Limited Data Sets Can be used... #### De-Identification Limited Data Sets Can be used... 1. By DHS (for its own work) 2. For research & non-governmental public health purposes - Requires data use agreement #### De-Identification DHS is *not* obligated to disclose information Other disclosure policies may apply ### De-Identification Re-Identifying Information • Enables you to check original records • Re-identification process done at DHS • Process cannot be disclosed ### Business Associates New category of business relationship #### Not DHS employees Contractors or business partners Work on behalf of DHS Require disclosure of PHI # DHS Business Associates Examples: Food management Psychiatric services Computer services Legal services Medical services Financial services ### Summary A Business Associate Provides specific services... on behalf of DHS... that require use or disclosure of PHI. # Business Associates Must have Legal contract, or Memorandum of Understanding Must require Safeguards ### Government Agency? Provides specific services... m behalf of DHS... that require use or disclosure of PHI. Can You Disclose PHI to Government Agencies? Can You Disclose PHI to Government Agencies? #### Only if they are involved in: - Paying for health care services - Providing health care services - Processing claims #### Summary A Business Associate requires Contract or Memorandum of Understanding ...to establish good-faith assurance of privacy ### Summary Before you execute a Business Associate contract... Is entity doing business on behalf of DHS? Will PHI be exchanged? Is entity an "exception"? If you don't need it, don't do it! #### Employees have to: Safeguard PHI Know responsibilities under DHS policies Enforcement, Sanctions & Penalties What happens if you violate policies? Subject to penalties & disciplinary action? Enforcement, Sanctions & Penalties What happens if you violate policies? Subject to penalties & disciplinary action? • You can lose your job • Did you knowingly & willfully violate law? If so, subject to: • Criminal investigation & prosecution • Civil penalties #### **Enforcement, Sanctions & Penalties** Retaliation is prohibited Cannot retaliate in any way against someone who: Files a complaint Testifies or participates in an investigation Opposes practice they believe is unlawful **Enforcement, Sanctions & Penalties** Retaliation is prohibited Cannot retaliate in any way against someone who: Penalties include disciplinary & legal actions **Enforcement, Sanctions & Penalties Whistle Blowers & Workforce Crime Victims** ### Enforcement, Sanctions & Penalties Whistle Blowers A Whistle Blower discloses: Evidence of DHS violations of law On behalf of public interest #### **Enforcement, Sanctions & Penalties** #### Workforce Crime Victims #### A Workforce Crime Victim: - Victim of criminal act while on the job - Can disclose suspect's information to law enforcement officer #### **Enforcement, Sanctions & Penalties** #### Workforce Crime Victims #### Must limit information to: - Suspect's name & address - Date & place of birth - Social Security number - ABO blood type & RH factor - Type of injury received - Date & time of treatment - Date & time of suspect's death